Maximizing Network and Storage Performance for Big Data Analytics # Xiaodong Zhang Ohio State University #### **Collaborators** Rubao Lee, Ying Huai, Tian Luo, Yuan Yuan Ohio State University Yongqiang He and the Data Infrastructure Team, Facebook Fusheng Wang, Emory University Zhiwei Xu, Institute of Comp. Tech, Chinese Academy of Sciences ## Digital Data Explosion in Human Society Source: Exabytes: Documenting the 'digital age' and huge growth in computing capacity, The Washington Post #### Challenge of Big Data Management and Analytics (1) #### ☐ Existing DB technology is not prepared for the huge volume - Until 2007, Facebook had a 15TB data warehouse by a big-DBMS-vendor - Now, ~70TB compressed data added into Facebook data warehouse every day (4x total capacity of its data warehouse in 2007) - Commercial parallel DBs rarely have 100+ nodes - Yahoo!'s Hadoop cluster has 4000+ nodes; Facebook's data warehouse has 2750+ nodes #### Typical science and medical research examples: - Large Hadron Collider at CERN generates over 15 PB of data per year - Pathology Analytical Imaging Standards databases at Emory reaches 7TB, going to PB - LANL Turbulence Simulation: processing the amount of data at **PB** level. #### Challenge of Big Data Management and Analytics (2) #### ☐ Big data is about all kinds of data - Online services (social networks, retailers ...) focus on big data of online and off-line **click-stream** for deep analytics - Medical image analytics are crucial to both biomedical research and clinical diagnosis #### ☐ Complex analytics to gain deep insights from big data - Data mining - Pattern recognition - Data fusion and integration - Time series analysis - Goal: gain deep insights and new knowledge #### Challenge of Big Data Management and Analytics (3-4) - ☐ Conventional database business model is not affordable - Expensive software license - High maintenance fees even for open source DBs - Store and manage data in a system at least \$10,000/TB* - In contrast, Hadoop-like systems only cost \$1,500/TB** - ☐ Conventional database processing model is "scale-up" based - Performance improvement relies on CPU/memory/storage/network updates in a dedicated site (BSP model, CACM, 1990) - Big data processing model is "scale-out" based (DOT model, SOCC'11): MapReduce programming model becomes an effective data processing engine for big data analytics ## Why MapReduce? - ☐ A simple but effective programming model designed to process huge volumes of data concurrently - ☐ Two unique properties - Minimum dependency among tasks (almost sharing nothing) - Simple task operations in each node (low cost machines are sufficient) - ☐ Two strong merits for big data anaytics - Scalability (Amadal's Law): increase throughput by increasing # of nodes - Fault-tolerance (quick and low cost recovery of the failures of tasks) - ☐ Hadoop is the most widely used implementation of MapReduce - in hundreds of society-dependent corporations/organizations for big data analytics: AOL, Baidu, EBay, Facebook, IBM, NY Times, Yahoo! ## MapReduce Overview ☐ The basic framework comes from functional programming: simple key/value pairs forms a chain of MR execution - \square Map: (k1, v1) \rightarrow (k2, v2) - \square Reduce: (k2, v2) \rightarrow (k3, v3) - ☐ Shuffle: Partition Key (It could be the same as k2, or not) - Partition Key: to determine how a key/value pair in the map output be transferred to a reduce task - A MapReduce (MR) job is highly resource-consuming: - 1: Input data scan in the Map phase => local or remote I/Os - 2: Store intermediate results of Map output => local I/Os - 3: Transfer data across in the Shuffle phase => network costs - 4: Store final results of this MR job => local I/Os + network costs (replicate data) ## Two Critical Challenges in Production Systems - ☐ Background: Standard Relational Databases have been moved to MapReduce Environment, such as Hive and Pig by Facebook and Yahoo! - ☐ Challenge 1: How to initially store big data in distributed systems - Objective: to minimize network and storage costs for massive accesses - ☐ Challenge 2: How to automatically convert relational database queries into MapReduce jobs - Objectives: to minimize network and storage costs for MR job execution - ☐ Addressing these two Challenges, we aim to achieve - High performance of big data analytics - High productivity of big data analytics #### Challenge 1: Fast and Storage-efficient Data Placement - ☐ Data loading (L) - the overhead of writing data to distributed files ystem and local disks - ☐ Query processing (P) - local storage bandwidths of query processing - the amount of network transfers - ☐ Storage space utilization (S) - Data compression ratio - The convenience of applying efficient compression algorithms - ☐ Adaptivity to dynamic workload patterns (W) - Additional overhead on certain queries >Objective: to design and implement a data placement structure meeting these requirements in MapReduce-based data warehouses #### Initial Stores of Big Data in Distributed Environment - ☐ HDFS (Hadoop Distributed File System) blocks are distributed - ☐ Users have a limited ability to specify customized data placement policy - e.g. to specify which blocks should be co-located - ☐ Minimizing I/O costs in local disks and intra network communication # MR programming is not that "simple"! package tpch; Context context import java.io.IOException;) throws IOException, InterruptedException { import org.apache.hadoop.conf.Configuration; ## This complex code is for a simple MR job import org.apache.hadoop.util.GenericOptionsParser; import org.apache.hadoop.util.Tool; else ## Low Productivity! inputFile = ((FileSplit)context.getInputSplit()). if (inputFile.compareTo("lineitem.tbl") == 0) { isLineitem = true; context.write(newKey, result); Do you miss some thing like ... "SELECT * FROM Book WHERE price > 100.00"? public static void main(String[] args) throws Exception { int res = ToolRunner.run(new Configuration(), new Q18Job1(), args); System.exit(res); } } #### Challenge 2: High Quality MapReduce in Automation #### Challenge 2: High Quality MapReduce in Automation #### **Outline** - □ RCFile: a fast and space-efficient placement structure - Re-examination of existing structures - A Mathematical model as basis of RCFile - Experiment results - ☐ Ysmart: a high efficient query-to-MapReduce translator - Correlations-aware is the key - Fundamental Rules in the translation process - Experiment results - ☐ Impact of RCFile and Ysmart in production systems - **□** Conclusion ## Row-Store: Merits/Limits with MapReduce - Data loading is fast (no additional processing); - All columns of a data row are located in the same HDFS block - Not all columns are used (unnecessary storage bandwidth) - Compression of different types may add additional overhead ## Column-Store: Merits/Limits with MapReduce #### **Table** | Α | В | С | D | |-----|-----|-----|-----| | 101 | 201 | 301 | 401 | | 102 | 202 | 302 | 402 | | 103 | 203 | 303 | 403 | | 104 | 204 | 304 | 404 | | 105 | 205 | 305 | 405 | | ••• | | | | ## Column-Store: Merits/Limits with MapReduce - ➤ Unnecessary I/O costs can be avoided: Only needed columns are loaded, and easy compression - Additional network transfers for column grouping #### Optimization of Data Placement Structure - ☐ Consider four processing requirements comprehensively - ☐ The optimization problem in systems design becomes: - In a environment of dynamic workload (W) and with a suitable data compression algorithm (S) to improve the utilization of data storage, find a data placement structure **(DPS)** that minimizes the processing time of a basic operation **(OP)** on a table **(T)** with *n* columns - ☐ Two basic operations - Write: the essential operation of data loading (L) - Read: the essential operation of query processing (P) ## Finding Optimal Data Placement Structure $$E(read \mid DPS) =$$ $$\sum_{i=1}^{n} \sum_{j=1}^{\binom{n}{i}} f(i,j,n) \left(\frac{S}{B_{local}} \times \frac{1}{\rho} \times \alpha(DPS) + \lambda(DPS,i,j,n) \times \frac{S}{B_{netwotk}} \times \frac{i}{n} \right)$$ | | Row-Store | Column-store | Ideal | |------------------------|-------------|------------------------------|------------------------------| | Read efficiency | 1 | i/n (<mark>optimal</mark>) | i/n (<mark>optimal</mark>) | | Communication overhead | 0 (optimal) | β (0%≤ β ≤100% | 0 (optimal) | Can we find a Data Placement Structure with both optimal read efficiency and communication overhead? #### Goals of RCFile - ☐ Eliminate unnecessary I/O costs like Column-store - Only read needed columns from disks - ☐ Eliminate network costs in row construction like Row-store - ☐ Keep the fast data loading speed of Row-store - ☐ Can apply efficient data compression algorithms conveniently like Column-store - ☐ Eliminate all the limits of Row-store and Column-store ## RCFile: Partitioning a Table into Row Groups #### RCFile: Distributed Row-Group Data among Nodes For example, each HDFS block has three row groups **HDFS Blocks** NameNode **Store Block 1 Store Block 2 Store Block 3 Row Group 7-9** Row Group 4-6 **Row Group 1-3** DataNode 1 DataNode 2 DataNode 3 ## Inside a Row Group # Inside a Row Group | 101 | 201 | 301 | 401 | |-----|-----|-----|-----| | 102 | 202 | 302 | 402 | | 103 | 203 | 303 | 403 | | 104 | 204 | 304 | 404 | | 105 | 205 | 305 | 405 | ## RCFile: Inside each Row Group #### Benefits of RCFile - ☐ Eliminate unnecessary I/O costs - In a row group, table is partitioned by columns - Only read needed columns from disks - ☐ Eliminate network costs in row construction - All columns of a row are located in the same HDFS block - ☐ Comparable data loading speed to Row-Store - Only adding a vertical-partitioning operation in the data loading procedure of Row-Store - ☐ Can apply efficient data compression algorithms conveniently - Can use compression schemes used in Column-store # Expected Time of a Read Operation $$E(read \mid DPS) =$$ $$\sum_{i=1}^{n} \sum_{j=1}^{\binom{n}{i}} f(i,j,n) \left(\frac{S}{B_{local}} \times \frac{1}{\rho} \times \alpha(DPS) + \lambda(DPS,i,j,n) \times \frac{S}{B_{netwotk}} \times \frac{i}{n} \right)$$ | | Row-Store | Column-store | |----------------------------|-------------|------------------------------| | Read efficiency | 1 | i/n (<mark>optimal</mark>) | | Communicatio
n overhead | 0 (optimal) | β
(0%≤β≤100%
) | # Expected Time of a Read Operation $$E(read \mid DPS) =$$ $$\sum_{i=1}^{n} \sum_{j=1}^{\binom{n}{i}} f(i,j,n) \left(\frac{S}{B_{local}} \times \frac{1}{\rho} \times \alpha(DPS) + \lambda(DPS,i,j,n) \times \frac{S}{B_{netwotk}} \times \frac{i}{n} \right)$$ | | Row-Store | Column-store | RCFile | |----------------------------|-------------|-----------------------|---------------| | Read efficiency | 1 | i/n (optimal) | i/n (optimal) | | Communicatio
n overhead | 0 (optimal) | β (0%≤β≤100%) | 0 (optimal) | #### Facebook Data Analytics Workloads Managed By RCFile - ☐ Reporting - E.g. daily/weekly aggregations of impression/click counts - ☐ Ad hoc analysis - E.g. geographical distributions and activities of users in the world - ☐ Machine learning - E.g. online advertizing optimization and effectiveness studies - ☐ Many other data analysis tasks on user behavior and patterns - ☐ User workloads and related analysis cannot be published - □ RCFile evaluation with public available workloads with excellent performance (ICDE'11) #### RCFile in Facebook 34 ## Summary of RCFile - ☐ Data placement structure lays a foundation for MapReduce-based big data analytics - Our optimization model shows RCFile meets all basic requirements - ☐ RCFile: an operational system for daily tasks of big data analytics - A part of Hive, a data warehouse infrastructure on top of Hadoop. - A default option for Facebook data warehouse - Has been integrated into **Apache Pig** since version 0.7.0 (expressing data analytics tasks and producing MapReduce programs) - Customized RCFile systems for special applications - ☐ Refining RCFile and optimization model, making RCFile as a standard data placement structure for big data analytics #### **Outline** - RCFile: a fast and space-efficient placement structure - Re examination of existing structures - A Mathematical model as basis of RCFile - Experiment results - ☐ Ysmart: a high efficient query-to-MapReduce translator - Correlations-aware is the key - Fundamental Rules in the translation process - Experiment results - ☐ Impact of RCFile and Ysmart in production systems - **□** Conclusion ## Translating SQL-like Queries to MapReduce Jobs: Existing Approach - ☐ "Sentence by sentence" translation - [C. Olston et al. SIGMOD 2008], [A. Gates et al., VLDB 2009] and [A. Thusoo et al., ICDE2010] - Implementation: Hive and Pig - ☐ Three steps - Identify major sentences with operations that shuffle the data - Such as: Join, Group by and Order by - For every operation in the major sentence that shuffles the data, a corresponding MR job is generated - e.g. a join op. => a join MR job - Add other operations, such as selection and projection, into corresponding MR jobs Existing SQL-to-MapReduce translators give unacceptable performance. ## An Example: TPC-H Q21 ☐ One of the most complex and time-consuming queries in the TPC-H benchmark for data warehousing performance ☐ Optimized MR Jobs vs. Hive in a Facebook production cluster What's wrong? #### The Execution Plan of TPC-H Q21 J1 to J5 all use the same partition key '1_orderkey' What's wrong with existing SQL-to-MR translators? Existing translators are correlation-unaware - 1. Ignore common data input - 2. Ignore common data transition ### Our Approaches and Critical Challenges # Query Optimization Rules for Automatically Exploiting Correlations | ☐ Exploitin | g both Input Correlation and Transit Correlation | |-------------------------|--| | ☐ Exploitin Aggregation | g the Job Flow Correlation associated with jobs | | • | g the Job Flow Correlation associated with JOIN ir Transit Correlated parents jobs | | ☐ Exploitin | g the Job Flow Correlation associated with JOIN | #### Exp1: Four Cases of TPC-H Q21 1: Sentence-to-Sentence Translation 2: InputCorrelation+TransitCorrelation • 5 MR jobs • 3 MR jobs Left-outer-Left-Join outer-Join Join2 Join2 AGG1 AGG2 Join1 lineitem lineitem orders lineitem lineitem orders 3: InputCorrelation+TransitCorrelation+ 4: Hand-coding (similar with Case 3) **JobFlowCorrelation** • In reduce function, we optimize code • 1 MR job according query semantic lineitem orders lineitem orders ### Breakdowns of Execution Time (sec) ## Exp2: Clickstream Analysis A typical query in production clickstream analysis: "what is the average number of pages a user visits between a page in category 'X' and a page in category 'Y'?" In YSmart JOIN1, AGG1, AGG2, JOIN2 and AGG 4 AGG3 are executed in a single MR job AGG 3 800 700 (min) JOIN 2 8.4x600 Execution time 500 Clicks AGG 2 400 300 AGG 1 4.8x200 JOIN 1 100 0 Clicks Clicks **YSmart** Hive Pig 45 ## YSmart in the Hadoop Ecosystem ### Summary of YSmary - ☐ YSmart is a correlation-aware SQL-to-MapReduce translator - ☐ Ysmart can outperform Hive by 4.8x, and Pig by 8.4x - ☐ YSmart is being integrated into Hive - ☐ The individual version of YSmart will be released soon Translate SQL-like queries to MapReduce jobs #### **YSmart** A Hadoop-powered Data Warehousing System #### RCFile Data Web servers #### Conclusion - ☐ We have contributed two important system components: RCFile and Ysmart in the critical path of Big Data analytics Ecosystem. - ☐ The ecosystem of Hadoop-based big data analytics is created: Hive and Pig, will soon merge into an unified system - ☐ RCFile and Ysmart are in the critical path in such a new Ecosystem.